DOE & ESCC IPv6 Activities / Directions

Phil DeMar (ESCC Chair)

demar@fnal.gov

JET Meeting April 19, 2011


DOE IPv6 Activities (I)

- DOE IPv6 Transition Manager appointed:
 - Samara Moore (Senior Cyber Security Policy Advisor)
 - Serves on Federal IPv6 Task Force
- DOE IPv6 task force formed
 - Consist of Program and Site IT managers and representatives from across the Department
 - Objectives:
 - Coordinate the DOE implementation of IPv6 goals
 - Determine DOE IPv6 implementation strategy
 - Develop DOE IPv6 implementation plan
 - Share approaches, successes, concerns, lessons learned, etc.


DOE IPv6 Activities (II)

- Concisely defined scope for OMB 2012 milestones
 - "Public-facing" = intended for general public
 - Explicitly identify what services are objectives for 2012 deadline
 - Public web servers, site email gateway, DNS
- Working sub-groups being established:
 - IPv6 IT Management
 - IPv6 Technology
 - IPv6 Cyber Security
 - IPv6 Outreach
- Plan to utilize an automated reporting environment and dashboard for status tracking
- Planning to participate in World IPv6 Day (6/8/2011)


ESnet IPv6 Support...

- Early deployment of IPv6 thru 6-Bone (2002)
- Native IPv6 service since 2006
- IPv6 support for <u>www.es.net</u> since 2008
 - Mail gateway & DNS server support IPv6 as well...


ESnet Site Coordinators Committee (ESCC)

- Standing committee of Labs network managers/staff:
 - Interacts with ESnet Manager & staff
 - Interacts with ER Programs & other users of ESnet facilities
 - Information exchange forum on LAB networking issues
 - Advisory body to the NLCIO on networking matters
- Twice-a-year ESCC meetings:
 - Collaboration with Internet2 community on JointTechs conferences
- Coordinated effort on significant common network tasks
 - DNS sec (produced deployment guidance white paper)
 - IPv6 implementation


Labs IPv6 Requirements / Demands

- Labs not pressed for IP address space
 - Modest-sized IPv4 address blocks (CIDR) still available from ESnet
- Labs open science requirements:
 - Global in scope, with large international collaborations
 - Currently, no collaboration demands for IPv6
 - But requirements for IPv6 support expected in "near" future
 - Individual IPv6-only collaborators
 - Distributing computing systems for new experiments
- Labs perceived to be on leading edge of technology
 - Creates incentive to support IPv6 early
- Resource limitations & priorities limit IPv6 effort


ESCC Site IPv6 Planning Directions

- Focus on 2012 milestones
 - Goal: develop basic IPv6 network & cyber security infrastructure
 - Knowledge base too...
 - But keep 2014 milestones in mind...
- Actively participate in DOE-level IPv6 Transition efforts
- Form ESCC IPv6 task force(s)
- Non-goal: common detailed implementation plan
 - Each Lab will have different requirements & priorities


ESCC IPv6 Task Forces (I)

- Task Force(s) characteristics (generic):
 - Specific objective; tied to 2012 milestone
 - Short term deliverable (3-4 months...)
 - Low/modest effort
 - □ 3-5 people
- Positive aspects:
 - Gets Labs out in front on DOE IPv6 transition planning
 - Engages wider spectrum of Lab community
 - □ Tangible deliverables (presumably...) useful for individual sites
- Negative aspects:
 - Effort needed
 - Obligation to produce


ESCC IPv6 Task Forces (II)

- IPv6 Planning Process TF
 - Who needs to be engaged at sites
 - High-level roadmap to get there
- 2. IPv6 Technical Implementation Checklist TF
 - Identify basic network-level issues w/ recommendations
- IPv6 Implications for Security Infrastructure TF
 - Identify spectrum of security tool issues & problems
 - Network Security Monitoring (NSM) group working on this...


IPv6 Planning: Strategic view

What you see shouldn't sink your ship


What you don't see might...


IPv6 Technical Implementation Checklist Task Force

- Strategy: organize IPv6 technical guidance into modules:
 - A structure for developing tutorials & checklists
 - Allows a tighter focus on specific target audiences
 - Nine modules identified (to date...):
 - Addressing
 - Address management
 - Routing
 - DNS
 - Cyber security
 - Public services guidance
 - Network Management
 - Test / Development Environment
 - Host configuration guidance


ESCC Task Force(s) Near Term Focus

- Produce IPv6 "guidance" document(s) by next meeting (July)
 - High-level
 - With references to existing documentation & deployment guidelines
 - Living document, with iterative revisions over time
- Capitalize on each other's efforts:
 - Develop a common lessons-learned environment
 - Make use of each other's IPv6 documentation
 - Share or even coordinate in IPv6 tools development


Other possible ESCC IPv6 actions

- ESCC IPv6 status dashboard:
 - (+) Good way to instigate "incentive"
 - (-) Higher-level USG & DOE dashboards emerging
 - Not clear level of effort needed, and by whom
 - ESnet is investigating providing this service
- World IPv6 Day June 8, 2011:
 - (+) Opportunity for positive pub on IPv6
 - (-) Time frame is pretty short
 - Not a collective ESCC goal right now
 - But several sites are investigating feasibility of participating


Questions


Extra Slides...


IPv6 Site Planning TF Considerations (I)

(Very preliminary thinking...)

- Upper management involvement / buy-in
 - Develop effort and M&S cost estimates
 - Startup effort versus long term benefit
 - Possible implementation/disruption factors
 - Necessity of commitment
- Engagement of broad spectrum of IT staff
 - Identify who needs to be involved and when
- Establishment of a development/test environment
 - What needs to be in it


IPv6 Site Planning TF Considerations (II)

(Very preliminary thinking...)

- Identification of critical strategic decision pts
 - IPv6 address block type (provider dependent or independent?)
 - Stateful or stateless auto-configuration?
- Building local site IPv6 knowledge base
 - Training strategies
 - Who needs what training & when
 - Ways to capitalize on existing training info/tools/utilities


Site IPv6 Technical Task Force (I)

(Again, very preliminary thinking...)

- Objective: Organize IPv6 implementation guidance & recommendations into distinct modules:
 - A structure for developing tutorials & checklists
 - Allows a tighter focus on target audience
- Addressing module
 - Subnet allocation model
 - Stateful/stateless autoconfig issues
 - DHCPv6
- Address management module
 - IP Address Management (IPAM)


Site IPv6 Technical Task Force (II)

(Again, very preliminary thinking...)

- Name service management (DNS) module
- Routing module
 - Routing protocols
 - Load-balancing
 - Router advertisement guard
- Security infrastructure implications module
 - (place-holder for NSM investigations...)
- Public services IPv6 configuration guidance module
 - Explicit target: 2012 mandate


Site IPv6 technical modules (III)

- Test & development environment module
 - What belongs in an environment
 - Testing procedures
- IPv6 monitoring module
 - IPv6 network monitoring
 - IPv6-based service monitoring
- Host considerations module
 - Implications on dual stack operations


